Evolution of Dynamic Analysis The RSLP Experience

Cedric Pascua & Veronica Vigil 13 September 2012

Agenda

- RSLP Experience
- The Dynamic Analysis Challenge
- Dynamic Analysis Overview
- Software-only and Hybrid Simulations
 - Peacekeeper ICBM Early '80s
 - Small ICBM Late '80s
 - MSLS Early '90s
 - RSLP Late '90s
- Hardware-in-the-Loop Simulations
 - Processor-in-the-Loop Early '00s
 - Computer-in-the-Loop Mid '00s
 - Multiple-Computers-in-the-Loop Early '10s
- Future

RSLP Experience

- For over 30 years, the USAF has recognized the crucial role of Independent Verification and Validation (IV&V) of command and control (C²) software
 - InterContinental Ballistic Missiles (ICBM's)
 - Missile Defense Target vehicles
 - Space launch vehicles [solid and liquid engine]
 - Test/experiment sounding rocket launch vehicles
- The Rocket Systems Launch Program (RSLP) provides a unique IV&V for the USAF incorporating two distinct parts:
 - Static Analysis reviews are performed against all C² software development products spanning the mission lifecycle
 - Document and code reviews, requirements, design, and test
 - Dynamic Analysis executes the software in its native environment with simulated flight environment and dynamics

Launch and Missile Programs History

- 16 consecutive successful launches of new vehicle configurations:
 - STARBIRD
 - LCLV
 - TCMP-I
 - TCMP-II
 - ait-1
 - ait-2
 - NTW/QRLV
 - MSLS
 - TLV
 - Minotaur I/II
 - LRALT
 - MRT
 - NFIRE TLV
 - LV-2
 - Juno
 - Minotaur IV

- Orbital
- Lockheed Martin
- Coleman Aerospace
- Space Vector

LRALT

- Wallops
- Cape Canaveral

- Vandenberg
- Kodiak
- **PMRF**
- RTS
- White Sands

Minotaur I

TCMP

Juno

Experienced and Highly Successful Team With Missile Domain Knowledge

Minotaur IV

The Dynamic Analysis Challenge

- Execute mission critical code in its native environment and without modification to provide the best prediction of operational performance
- Trade-offs Fidelity/Visibility, Cost/Schedule
 - Real time vs. non-real time
 - Operational computer hardware vs. simulated computer hardware
 - Operational operating system vs. simulated operating system
 - Vehicle interface hardware vs simulated interface
 - Closed loop vs. open loop
- Constraints
 - Computational capability
 - Availability of operational computers

Dynamic Analysis

Dynamic Analysis Overview

- Software analysis to ensure the correctness and effectiveness of:
 - Software implementation
 - Programmed mission parameters
 - Implementation of interfaces
 - Expected performance in a closed loop simulation
- Relies on an analysis tool set which executes the software under test in its native environment
- Focus analysis priorities based on Lessons Learned and mission risk
 - Lessons from previous analyses and missions reviewed prior to each new analysis
 - Risks are defined from:
 - Reviewing requirements
 - Considering heritage of equipment and software
 - Evaluating changes from similar efforts

Dynamic Analysis Overview

- Evolved from scientific, software-only simulations to more complex Hardware-in-the-Loop (HWIL) simulations using operational computers as technology allows
 - Software-only
 - High fidelity flight dynamics and environment modeling
 - Simulated vehicle/computer interfaces
 - Simulated operating system
 - Non-real time
 - Extensive breakpoint capability
 - HWII
 - High fidelity flight dynamics and environment modeling
 - Actual vehicle/computer interfaces
 - Actual operating system
 - Actual operational computer/processor
 - Real time
 - Limited or no breakpoint capability

Software-Only and Hybrid Simulations

Software-Only Simulation – Peacekeeper ICBM Early '80s

- Problem Availability of operational ICBM computer assets extremely limited
- Solution Simulate the performance of the ICBM operational computer on a mainframe
 - Software Interpretive Computer Simulation (ICS) simulates the instruction set architecture of the target computer

 Executes each binary, machine code, instruction by performing the exact register transactions

Software-Only Simulation – Peacekeeper ICBM Early '80s

Advantages

- High fidelity simulation of code execution
- Extensive breakpoint and trace capability

Disadvantages

- Non-real time
- Development cost is extremely high
- Limited applicability
- Instruction execution times estimated

Photo courtesy of LLNL ©

Hybrid Simulation – Small ICBM Late '80s

- Problem Extremely high ICS development costs
- Solution Utilize a computer of the same architecture as the target
 1750A based computer
 - Hardware ICS provides the actual instruction set architecture of the target computer
 - Executes each binary, machine code, instruction by performing the exact register transactions
 - Specialized 1750A computer in conjunction with unique ICS software supplied breakpoint and diagnostic tools
 - Discrete detection
 - Monitor, trace, and tag memory accesses
 - Save and execute from breakpoint

Hybrid Simulation – Small ICBM Late '80s

Advantages

- Less software ICS development
- Same or better fidelity as software ICS implementation
- Reduced cost of development of instruction set and diagnostics
- Better simulation of instruction execution times

Disadvantages

- Still not real-time
- Development costs still high
- Applicability still limited to single application
- Interface of specialized 1750A computer and dynamic simulation computer proved more difficult than anticipated

Software-only Simulation (2nd Generation) RSLP – Late '90s

- Problem Support several concurrent launch systems with multiple computer architectures within tighter schedules and budgets
 - Several computer architectures
 - Multiple launch vehicles with different environments
 - Cost is extremely constrained
- Solution Reuse a highly modularized software simulation
 - Re-architect to a reconfigurable, adaptable simulation environment
 - Rely on commercially available and existing internal tools
 - Leverage enterprise computing capability
 - Simulate target operating system and computer interfaces

Software-only Simulation (2nd Generation) RSLP – Late '90s

Advantages

- Rapid simulation development
- Applicability to a wide variety of computer architectures
- Multiple host platforms available
- Full control of code execution
- Runtime access to code
- Cheaper development costs; shorter schedules; smaller teams

Disadvantages

- Requires modification of code under test
 - Memory mappings
 - I/O APIs
 - Operating system calls
- Not real-time execution
 - Watchdog timers altered
 - No timing analysis

RSLP – Flight Software Test Bed Architecture

RSLP – Flight Software Test Bed Architecture

- Modular, reusable simulation
 - Reconfigurable infrastructure
 - Operating system
 - Computer interfaces
 - Flexible simulation infrastructure
 - Control/sequencing/timing
 - Analysis data collection and output
- Re-hosts C² software for different computer environment
 - Translates target operating system functionality to host operating system functionality
 - Adjusts memory mapping and device-specific APIs for host computer
 - Replaces or alters code which is specific to target-computer
 - Cross compiles for execution on host computer

RSLP – Flight Software Test Bed Architecture

- Uses high fidelity 6-degree-of-freedom (6DOF) environment and flight dynamics models developed for separate, GN&C analysis tool
 - GN&C analysis results available for comparison
 - Provides additional GN&C verification
 - Models developed and verified in separate effort

Hardware-In-The-Loop (HWIL) Simulations

HWIL Simulation Overview

- Utilizes representative operational computer hardware to host C² software in native environment
 - Maintains real-time sequencing and processing
 - Responds realistically to operational computer inputs and outputs
- Executes C² software in a computer environment which is a replica of target environment
 - Operation or engineering version of operational hardware
 - Identical operating system and firmware
- Relies on mission-specific, high fidelity, closed loop flight dynamics and environment modeling to interact with C² software
 - Models interact through real hardware and software interfaces to the operational computer and software

Processor-in-the-Loop RSLP – Early '00s

- Problem Execute C² software with no modifications and without expensive operational hardware
- Solution Compromise by simulating operational computer using representative processor
 - Use engineering or commercially available processor
 - Reuse existing highly modularized software simulation with added support for operational processor interfaces

Advantages

- Modifies far less code
- Realistic timing and sequencing
- Same benefits as modular software simulation
- Disadvantages
 - Modifications to C² software to accommodate missing computer interfaces

RSLP – Universal S/W Test Bed Architecture

RSLP – Universal S/W Test Bed Architecture

- Same modular, reusable simulation using high fidelity 6DOF environment and flight dynamics models
 - Updated FSTB architecture
- Utilizes same communication bus as operational processor
 - Simulation communicates with C² software using shared memory over bus
- Simulation control and modeling performed by separate host computer
 - Sun workstation connected to flight processor bus via fiber-optic link

Computer-in-the-Loop RSLP – Mid '00s

- Problem Execute C² software in real-time and without modifications
- Solution Execute C² software in operational computer
 - Use flight qualified or engineering version computer
 - Redesign processor-in-the-loop simulation with added support for operational computer interfaces and real-time processing

Advantages

- No modifications to C² software
- Realistic timing and sequencing
- Same benefits as modular processor-in-the-loop simulation

Computer-in-the-Loop RSLP – Mid '00s

- Disadvantages
 - Insight to performance through external interfaces only
 - Telemetry
 - Serial, discrete, busses
 - Requires expensive, specialized, high performance computing resources
 - Demands multi discipline support
 - Cable fabrication and installation
 - Device driver development

Computer-in-the-Loop Configurations

 Customized configurations of single board computers, I/O boards, I/O systems, workstations, cabling and software for a variety of flight

Computer-in-the-Loop Architecture

- Four software components
 - Development, execution, and analysis station
 - Environment and flight dynamics modeling computers
 - Simulation control and flight computer interface computers
 - Operational computers (with software under test)

Computer-in-the-Loop Equipment

- Flight Environment Simulation Computer
 - Common, inexpensive scientific computers using Linux operating system
 - Same computer hosts GN&C analysis tool (i.e., models)
- Vehicle Interface Simulation Computer
 - Embedded computer boards on VME bus using deterministic, real-time operating systems
 - VME I/O boards, PCI Mezzanine Card (PMC) boards, I/O subsystems
 - Custom cabling to flight computer
- Operational Computer
 - Government furnished equipment from contractor
 - Customized or COTS
 - Flight qualified or engineering-development-unit (EDU) grade

Multiple-Computers-in-the-Loop RSLP – Early '10s

- Problem Simulate performance of distributed computing environment in real-time and without modifications
- Solution Extend existing architecture to accommodate multiple target computers
 - Use operational or engineering flight computers
 - Augment same highly modularized computer-in-the-loop simulation with additional equipment and multi-computer functionality

Advantages

- No modifications to flight software
- Realistic timing and sequencing
- Same benefits as modular computer-in-the-loop simulation

Disadvantages

- Added complexity
- Additional equipment

Dynamic Analysis Future

- Remain focused on HWIL tool configurations
 - Execute entire suite of operational software in realistic environment
- Improve deterministic, real-time processing
 - Better equipment and software
 - Optimize modeling
- Integrate multiple operational computers
 - Coordinate simulated environments for asynchronous computers
- Add In-Circuit Emulator capability
 - Monitor lowest-level processing
- Improve tool flexibility and ease of use
 - Data driven software re-configuration for each mission
 - Switch driven hardware re-configuration
 - Better reusable, interchangeable hardware and software modules